	
	Naciones Unidas
	
	DP/CPO/BOL/1

	 [image: image1.wmf]

	Junta Ejecutiva del Programa
de las Naciones Unidas para
el Desarrollo y del Fondo de
Población de las Naciones Unidas
	
	Distr. general

24 de abril de 2002

Original: español

[image: image1.wmf]
[image: image2.wmf]

Período de sesiones anual de 2002
17 a 28 de junio de 2002, Ginebra
Tema 13 del programa provisional

Programas por países y asuntos conexos

PNUD

Esquema del programa de cooperación con Bolivia (2003-2007)*
Índice

	
	
	Párrafos
	Página

	

Introducción

	1
	2

	I.
Análisis de la situación

	2-9
	2

	II.
Resultados y enseñanzas de la cooperación anterior

	10-16
	3

	III.
Programa propuesto

	17-26
	3

	IV.
Gestión, supervisión y evaluación del programa

	27-32
	5

	Anexo
	
	

	

Marco de resultados y recursos

	6

Introducción

1. El presente documento fue preparado de conformidad con las prioridades nacionales de desarrollo y, en particular, con la Estrategia Boliviana de Reducción de la Pobreza (EBRP). Durante la preparación del Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD) y del Informe de Desarrollo Humano Bolivia 2002, se celebraron consultas amplias con autoridades gubernamentales, protagonistas políticos y sociales y organismos internacionales y del sistema de las Naciones Unidas.

I.

Análisis de la situación
2. Bolivia se destaca entre los países de la región por la intensidad y complejidad de sus reformas políticas e institucionales para modernizar el Estado y mejorar el sistema de representación democrática. Ha logrado niveles importantes de gobernabilidad en circunstancias de profundos cambios sociales y económicos y tiene una relativa estabilidad política. Goza desde 1985 de estabilidad macroeconómica y ha impulsado un conjunto de reformas que han liberalizado gran parte de la economía.

3. Durante 17 años de democracia se suscribieron varios pactos políticos partidarios que viabilizaron la gobernabilidad. Pero hoy Bolivia vive un momento de inflexión y cambio. La reciente crisis económica, sumada a la crisis de confianza política, las nuevas protestas sociales, y la persistencia de prácticas patrimonialistas y de impunidad, afectan la legitimidad de la política y de las reformas. Existe una profunda y creciente crítica ciudadana de los limitados efectos de las reformas sobre el crecimiento económico y la equidad, que suscita gran malestar social y político y una demanda de dignidad. Los líderes políticos y sociales concuerdan en que se ha agotado el ciclo político y económico iniciado en el decenio de 1980, pero difieren profundamente acerca de las posibles salidas.

4. Si bien el país ha logrado reducir la postergación social, tiene escasa capacidad para generar mayores oportunidades de empleo y mejoras significativas en el ingreso de los más pobres. El actual patrón de desarrollo económico está basado en el aprovechamiento de recursos naturales, poco sostenible en el largo plazo y poco favorable para el desarrollo humano. Es necesario encontrar mecanismos que mejoren el crecimiento económico y la competitividad, promuevan el desarrollo humano y garanticen a los pobres el acceso a los recursos naturales y su uso sostenible.

5. Bolivia ha mejorado sostenidamente sus niveles de desarrollo humano, aunque aún se encuentra entre los países con un IDH medio, de 0,648 (2001). Entre 1992 y 1999, la pobreza se redujo en 7,3% (de 70% a 62,7%), y la extrema pobreza descendió de 37% a 36,5%. De mantenerse esta tendencia, difícilmente se alcanzará la meta de erradicación del 50% de la extrema pobreza para 2015. En cuanto a la educación primaria universal, las perspectivas son mejores, pues se estima que esa meta será alcanzada hacia 2015. En lo concerniente a la equidad de género y la ampliación de los medios de acción de la mujer, hubo algunos avances hacia la reducción de la discriminación, la mayor participación de las mujeres en decisiones económicas y sociales y su permanencia en la escuela.

6. Se ha tratado de impulsar una distribución territorialmente más equitativa de los recursos públicos, promoviendo la participación popular, la descentralización y el diálogo municipal. Así se sientan las bases para la definición de políticas basadas en las demandas locales. La EBRP (junio de 2001); el acceso a recursos provenientes de la Iniciativa para los países pobres muy endeudados (HIPCI) por un monto de 1,6 millones de dólares; y la Ley del Diálogo establecen mecanismos para la asignación de recursos a los municipios más pobres. La Ley también institucionaliza el diálogo social y establece mecanismos de control social participativos. Es muy necesario consolidar la legitimidad política de estas iniciativas.

7. Las faltas de equidad social existentes entre géneros, regiones y grupos étnicos exigen una mayor convergencia y articulación de las políticas económicas y sociales. Bolivia también padece grandes problemas frente a los procesos de mundialización y debe actuar con coherencia, manteniendo su identidad e integrando los niveles, desde lo local hasta lo regional. Las nuevas tecnologías de la información y las comunicaciones (TIC) ofrecen una oportunidad para asegurar el acceso de los pobres a un civismo moderno e incluyente y a las aptitudes y los conocimientos necesarios para participar en la vida pública y desenvolverse productivamente en la sociedad.

8. En resumen, la coyuntura en 2000-2001 se caracteriza por una profunda crisis económica y una creciente interpelación a la democracia boliviana y sus resultados. Como se indicó, hay síntomas de fragmentación y altos niveles de desconfianza política y social, que se reflejan en una creciente conflictividad y nuevas formas de protesta social. El cambio de gobierno (agosto de 2002) es un factor de incertidumbre pero, al mismo tiempo, ofrece oportunidades para promover el desarrollo humano.

9. En el Plan de Desarrollo también se señala que el objetivo a mediano plazo es lograr la justicia social y la profundización de la democracia, con mayor acceso a la educación, la alimentación, la salud, la vivienda, la cultura, la recreación y la seguridad. La conquista de la justicia social se fortalece cuando el interés colectivo prima sobre los intereses individuales. A este efecto se establece una responsabilidad compartida entre el Estado y toda la sociedad, como legítima y efectiva expresión del poder ciudadano, su participación y su protagonismo.

II.
Resultados y enseñanzas de la cooperación anterior

10. En el anterior marco de cooperación (1997-2002), la Oficina del PNUD en Bolivia apoyó la modalidad de ejecución nacional en una amplia gama de sectores, económico, social, ambiental e institucional. En el futuro, sería necesario concentrar más las acciones, para lograr efectos duraderos.

11. Sobre la base del Plan de Actividades del PNUD, se inició la transición hacia nuevas estrategias de acción y fomento de la capacidad de análisis, asesoramiento y diálogo sobre políticas. Se empezó a dar importancia al uso sistemático de la comunicación social, la promoción y la difusión. Se tomó conciencia de la necesidad de establecer alianzas con protagonistas estratégicos del Gobierno, de la sociedad civil y de la cooperación internacional. El resultado ha sido la ampliación de dichas alianzas, una mayor visibilidad y reconocimiento y un aumento de la credibilidad y legitimidad frente a los clientes, los aliados y la sociedad en su conjunto.

12. Se prepararon tres Informes Nacionales de Desarrollo Humano (1998, 2000, 2002). Se estableció el Equipo de Desarrollo Humano Aplicado (EDHA), que presta servicios de capacitación y asesoramiento. Se ha logrado que el desarrollo humano sea uno de los principales referentes para la reflexión sobre el desarrollo y la gobernabilidad democrática del país, y que no se limite a debates coyunturales, sino que forme parte del temario global.

13. El PNUD ha desempeñado un papel clave en la facilitación del diálogo social y la concertación, debido a su capacidad de reflexión y a la creciente confianza que le dispensan los protagonistas sociales y políticos. Promovió y apoyó la realización de dos Diálogos Nacionales (1997 y 2000) y varias Mesas de Concertación en distintos lugares del país. En el Diálogo Nacional 2000 participaron más de 3.000 personas; fue ésta una experiencia inédita de planificación social, que posibilitó incorporar las demandas sociales desde las bases y efectuó una aportación clave a la EBRP. Ahora es preciso institucionalizar estos procesos.

14. Se han apoyado procesos de concertación política como el que concluyó con la firma del Acta de Entendimiento entre los distintos partidos políticos, la cual abarcó, entre otros temas, la reforma electoral, la reforma constitucional, la crisis económica y el empleo, y la lucha contra la corrupción.

15. El PNUD ha conseguido a partir de 2001 un incremento muy sustancial en la movilización de recursos. La ejecución del programa aumentó más de 130% en relación con el año anterior. A lo largo del presente ciclo, la ejecución financiera ha superado en 34% el nivel planificado (119,5 millones de dólares).

16. Durante el ciclo 1997-2002 se avanzó apreciablemente en la coordinación de los organismos del sistema de las Naciones Unidas. Los resultados de esta coordinación se reflejan en la Evaluación Común del País (CCA) y el MANUD. En la aplicación de este último, es preciso lograr una mayor coordinación y avanzar en la programación conjunta.

III.
Programa propuesto

17. El ciclo de programación abarca el período 2003-2007, que coincide a grandes rasgos con el mandato del nuevo Gobierno, y armoniza con los ciclos programáticos del Fondo de Población de las Naciones Unidas (FNUAP), el Fondo de las Naciones Unidas para la Infancia (UNICEF) y el Programa Mundial de Alimentos (PMA).

18. Como ya se indicó, el país vive un momento de cambio, tanto en la dinámica de la economía como en los contenidos de la democracia. Existe una notable oportunidad para promover decisivamente el enfoque y las políticas de desarrollo humano y de lucha contra la pobreza. En el marco de los objetivos del MANUD y en concordancia con la EBRP, se plantean tres propuestas.
A.

Aumento de la capacidad política e institucional

19. El aumento de la capacidad es una condición para mejorar la gobernabilidad, los niveles de desarrollo humano y la sostenibilidad de las estrategias del Estado en la lucha contra la pobreza. Esto corresponde al objetivo del MANUD: “Fortalecer las capacidades institucionales del Gobierno central y del gobierno municipal” y al componente de la EBRP relativo a promover la integración y participación social.

20. Los Informes Nacionales de Desarrollo Humano 2000 y 2002 han demostrado empíricamente que, dentro de la heterogeneidad socioeconómica y la diversidad étnica y cultural existentes, la sociedad boliviana posee gran capacidad para resolver sus problemas y determinar sus opciones mediante la deliberación y el diálogo, a condición de concertar acuerdos en función de los resultados y promover la participación popular y la transparencia en la gestión y rendición de cuentas. El fomento de los procesos de deliberación es indispensable para el desarrollo de capacidad política e institucional. Es necesario además promover políticas de prevención y procesamiento de conflictos, así como programas de fortalecimiento de la capacidad de gestión y las aptitudes de negociación. El ámbito local es un espacio privilegiado para promover el desarrollo humano y la democracia, por su cercanía a la gente. Es preciso entablar alianzas con el Estado, la Iglesia, los medios de comunicación, las redes de municipios locales, los organismos internacionales de cooperación y los protagonistas políticos y sociales.

B.

Desarrollo de la capacidad productiva de los sectores pobres y excluidos de la sociedad

21. Este tema corresponde al objetivo del MANUD: “Contribuir al diseño, la implementación y el seguimiento de políticas, programas y proyectos que coadyuven a la reducción de la pobreza y de todo tipo de exclusión social”, y a los componentes de la EBRP de promoción de la integración social y ampliación de las oportunidades de empleo e ingresos.

22. Es necesario lograr efectos sinérgicos entre el potencial de los sectores excluidos y los procesos de modernización de la sociedad global. Se procura que los pobres se transformen en protagonistas de su propio desarrollo, tanto en su acción social como en la adquisición de conocimientos para mejorar su productividad, en circunstancias crecientemente competitivas. Ello supone la aplicación de estrategias de desarrollo a escala de la familia, la comunidad y la subregión que supongan ampliar el acceso a los servicios, a los mercados y a la protección social. El Gobierno central y los gobiernos municipales, las asociaciones comunitarias rurales y urbanas, las organizaciones no gubernamentales, los organismos internacionales de cooperación, el sector privado y los fondos, programas y organismos de las Naciones Unidas son importantes aliados al respecto.
C.

Promoción de la participación ciudadana en la adopción de decisiones

23. Fomentar la participación individual y comunitaria, en momentos en que avanza la mundialización, corresponde al objetivo del MANUD: “Impulsar la participación de la sociedad civil en los procesos de toma de decisiones a nivel político, social y económico” y al componente de la EBRP relativo a desarrollar la capacidad de las personas.

24. Para que Bolivia pueda ubicarse activa y coherentemente, manteniendo su identidad, en los procesos de mundialización, es fundamental que las personas adquieran las aptitudes y los conocimientos necesarios para desempeñarse en una sociedad y una economía basadas en redes de información. Es fundamental que el país formule estrategias de acceso a las nuevas tecnologías de la información y las comunicaciones (TIC). Desde el punto de vista del desarrollo humano, es prioritario lograr una ciudadanía moderna, basada en su pluralismo cultural y apta para el manejo de códigos de información y conocimientos. El próximo Informe de Desarrollo Humano Bolivia 2004, que tratará de la sociedad de la información, será un importante recurso para planificar acciones al respecto. El PNUD deberá establecer alianzas con la Presidencia de la República, los Ministerios de Educación y de Desarrollo Económico y las redes de municipios y comunidades. Asimismo, ha de buscar apoyo en la empresa privada, la Iniciativa Mundial de Oportunidades Digitales, entidades multilaterales como el Banco Interamericano de Desarrollo (BID) y el Banco Mundial y organismos del sistema de las Naciones Unidas y sobre todo, fundaciones y centros académicos internacionales con experiencia en el tema. Asimismo, se contará con el apoyo de los Servicios Subregionales de Expertos (SURF), en especial en materia de TIC.

25. El PNUD podrá asesorar en la aplicación del concepto de desarrollo humano en las políticas públicas, aprovechando su experiencia en gestión de procesos, estrategias de comunicación, capacitación, promoción y asesoramiento sobre desarrollo. Es también importante fortalecer y aprovechar la experiencia piloto del EDHA.

26. Como puede apreciarse en el cuadro adjunto, las esferas de trabajo propuestas responden a cinco de las seis esferas de concentración definidas por el PNUD: reducción de la pobreza, gobernabilidad democrática, energía y medio ambiente, TIC, prevención de crisis y recuperación. Con el programa propuesto, los conceptos de desarrollo humano se pondrán en práctica y se incorporarán a las operaciones.

IV.
Gestión, supervisión y evaluación del programa

27. La estructura y la plantilla de la Oficina han sido replanteadas, de modo de ajustarse a los nuevos lineamientos del PNUD y consolidar su capacidad para brindar asesoramiento en políticas públicas, capacitación de alto nivel, servicios para el desarrollo y apoyo a los organismos del sistema. Se ha creado un triángulo de acción que articula un nivel analítico sustantivo (equipo EDHA), un nivel de políticas públicas y un nivel de gestión administrativa de proyectos.

28. Los recursos se han de utilizar de manera estratégica para actividades de promoción, asesoramiento y diálogo sobre políticas públicas, y la ejecución de proyectos con efectos demostrativos que utilicen innovaciones tecnológicas intermedias y de avanzada, desarrollen la capacidad nacional y local y aprovechen las alianzas con el sector privado, la sociedad civil y los organismos internacionales. Los principios rectores son: orientación al logro de resultados, alta calidad en el servicio a los clientes y aliados y responsabilidad de gestión.

29. Se tratará de fortalecer una cultura institucional basada en la gestión de los conocimientos y el aprendizaje, aprovechando las redes mundiales del PNUD, entablando alianzas estratégicas a nivel local, regional e internacional y ofreciendo servicios más eficientes mediante la optimización de la red electrónica.

30. La supervisión y la evaluación del programa se realizarán con participación de los interesados y se basarán en el enfoque de resultados, las esferas prioritarias del MANUD, el Marco de Resultados Estratégicos (SRF) y los informes anuales sobre resultados (ROAR); en estos últimos se plantean indicadores y metas específicas: en el ámbito mundial, metas, submetas y esferas estratégicas de apoyo; y en el ámbito del país, efectos a corto y mediano plazo y productos. Además, será importante promover el desarrollo de la capacidad de monitoreo y evaluación de los aliados.

31. La evaluación se hará a nivel de los efectos, en conjunto con los aliados estratégicos, sobre la base de información proveniente del monitoreo de proyectos. Cada uno de los resultados, en diferentes niveles, contará con indicadores mensurables y fiables para un seguimiento eficaz.

32. El programa se realizará utilizando principalmente la modalidad de ejecución nacional. La estrategia de gestión basa su sostenibilidad en el incremento del volumen de los gastos compartidos, apoyando la formulación de proyectos estratégicos y obteniendo ingresos por servicios de asesoramiento (EDHA) y recuperación de gastos de la Oficina. Estos ingresos generarán recursos extrapresupuestarios que apoyarán nuevas iniciativas programáticas y de servicios.

Anexo:
Marco de resultados y recursos

Objetivo 1: Apoyo a la eliminación de la exclusión y la pobreza

	Esfera estratégica de apoyo
	Logros deseados
	Indicadores de logros o propósito
	Productos, incluídos indicadores de productos clave, segùn sea necessario
	Recursos por esfera estratégica de apoyo/logro o esfera de programa
(Miles de dólares EE.UU.)

	
	
	
	
	

	Creación de conciencia y promoción del diálogo público sobre desarrollo humano sostenible
	Ampliación del debate público y uso de los conceptos de desarrollo humano sostenible para la formulación y aplicación de políticas
	Conceptos de desarrollo humano sostenible incorporados operacionalmente en políticas y estrategias

Línea de base - Los conceptos de desarrollo han sido incorporados en la EBRP y el Plan de Gobierno (12 meses)

Meta - El Plan de Gobierno 2002-2007 incluye propuestas de políticas basadas en conceptos de desarrollo humano sostenible, que se están llevando a la práctica
	Publicación de Informes de Desarrollo Humano nacionales y regionales y de documentos temáticos. Formulación y aplicación de estrategias de difusión para dichos informes. Establecimiento y continuidad del Foro de Desarrollo Humano con representación de funcionarios del Gobierno y la sociedad civil. Servicios de asesoramiento, diálogo político, promoción y capacitación en desarrollo humano para entidades locales, nacionales e internacionales. (EDHA).
	Recursos ordinarios

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total:

24.587

	
	Mayor capacidad política e institucional para la gestión democrática en casos de conflictos
	Índices de satisfacción con la democracia y las instituciones medidos a través de encuestas de opinión

Línea de base - 26% (encuestas y estudios, noviembre de 2001)

Meta - 60%
	Capacitación de entidades públicas y de la sociedad civil en derechos humanos y gestión en casos de conflictos.

Mayor acceso de los ciudadanos a servicios de apoyo para la resolución pacífica de conflictos. Institucionalidad electoral y fortalecimiento de los partidos políticos
	Recursos ordinarios

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total: 23.000

	Eficiencia y rendición de cuentas en la administración pública
	Mayor eficiencia y equidad en la prestación de servicios públicos
	. Número de entidades públicas institucionalizadas.

Línea de base- entidades institucionalizadas: Servicio Nacional de Aduanas y Ministerio de Agricultura; en proceso de institucionalización; Servicio Nacional de Caminos y SNII

Meta - la mitad de los servicios nacionales y ministerios institucionalizados
	Realización de programas de fortalecimiento de la capacidad de gestión en entidades públicas clave
	Recursos ordinarios

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total: 25.802

Objetivo 2: Desarrollo de la capacidad productiva de los sectores pobres y excluidos de la sociedad

	Esfera estratégica de apoyo
	Logros deseados
	Indicadores de logros o propósito
	Productos, incluídos indicadores de productos clave, segùn sea necessario
	Recursos por esfera estratégica de apoyo/logro o esfera de programa
(Miles de dólares EE.UU.)

	
	
	
	
	

	Acceso a recursos productivos y activos
	Mayor capacidad de los pobres para ganar su sustento
	Tasa de subutilización neta o tasa compuesta de desempleo

Línea de base - 18.89% (INE, noviembre de 2000)

Meta - 13,5%
	Formulación de estrategias y políticas para aumentar la capacidad productiva en zonas rurales y concertar alianzas estratégicas

Formulación y ejecución de programas y proyectos piloto para aumentar la capacidad productiva en zonas rurales
	Recursos ordinarios

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total: 19.000

	Formulación y aplicación de políticas y estrategias a macroescala para reducir la pobreza
	Fortalecimiento de la capacidad gubernamental para la aplicación, el monitoreo y la evaluación de estrategias de reducción de la pobreza, promoviendo en particular la participación de la sociedad civil en este proceso
	Los mecanismos gubernamentales para el monitoreo de las estrategias de reducción de la pobreza incorporan representantes de organizaciones de la sociedad civil

Línea de base - marco jurídico aprobado: la Ley del Diálogo

Meta - Aplicación de la Ley del Diálogo
	Programas fortalecidos para la puesta en práctica de mecanismos de monitoreo y evaluación de los efectos de las políticas de reducción de la pobreza.

Programas de apoyo al control social de la planificación, el monitoreo y la evaluación de las políticas de reducción de la pobreza.
	Recursos ordinarios

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total: 67.000

	Marco reglamentario y políticas nacionales para el desarrollo sostenible: medio ambiente
	Amplio enfoque de desarrollo sostenible: medio ambiente integrado en las estrategias de lucha contra la pobreza, en particular asegurando a los pobres derechos de acceso a los recursos naturales
	Adopción por el Gobierno de la estrategia nacional de desarrollo sostenible, con aplicación de metas nacionales.

Línea de base - Formulación de la Estrategia nacional de desarrollo sostenible

Meta - Adopción por el Gobierno y puesta en práctica de la Estrategia nacional de desarrollo sostenible.
	Propuesta y debate de estrategias y políticas en temas ambientales municipales (contaminación ligada a la pobreza)

Formulación y ejecución de proyectos y programas sobre diversidad biológica en municipios rurales pobres
	Recursos ordinarios:

2.590

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total: 26.410

	Coordinación y colaboración programática y administrativa en el marco del sistema del Coordinador Residente
	Mayor eficacia y continuidad de los mecanismos del sistema del Coordinador Residente para la planificación y programación a nivel del país
	Número de actividades formuladas, ejecutadas y financiadas conjuntamente

Línea de base - Tres grupos temáticos y un Comité interinstitucional en funcionamiento - CCA y MANUD finalizados

Meta - CCA actualizada, MANUD aplicado y evaluado
	Aplicación del MANUD con el liderazgo del Coordinador Residente/Representante Residente. Realización de evaluaciones sistemáticas y preparación de informes sobre el cumplimiento de los Objetivos de Desarrollo del Milenio, bajo la coordinación del PNUD
	Recursos ordinarios

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total:1.250

Objetivo 3: Promoción de la participación de la sociedad civil en la adopción de decisiones políticas, sociales y económicas

	Esfera estratégica de apoyo
	Logros deseados
	Indicadores de logros o propósito
	Productos, incluídos indicadores de productos clave, segùn sea necessario
	Recursos por esfera estratégica de apoyo/logro o esfera de programa
(Miles de dólares EE.UU.)

	
	
	
	
	

	Fomento de la capacidad y alianzas entre autoridades locales y organizaciones de la sociedad civil
	Mayor participación y capacidad de autoridades municipales y comunidades en la planificación y gestión de actividades de desarrollo, inclusive la provisión de servicios públicos
	Establecimiento de un marco legislativo para la provisión de servicios públicos por los gobiernos municipales

Línea de base - Las leyes existentes otorgan a los gobiernos locales y a la sociedad civil responsabilidades parciales

Meta - Legislación revisada para una mayor coherencia en la distribución de incumbencias
	Formulación y ejecución, con participación de las comunidades, de programas de fortalecimiento institucional de los gobiernos municipales
	Recursos ordinarios

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total: 9.000

	Acceso a las tecnologías de la información y las comunicaciones (TIC) y utilización de las mismas
	Formulación y aplicación de la estrategia nacional de TIC y mayor capacidad ciudadana para participar en los ámbitos económico, social y político
	Estrategia nacional de TIC aprobada por el gobierno y en curso de aplicación

Línea de base - Estrategia nacional de TIC formulada

Neta - Estrategia nacional de TIC en curso de aplicación
	Debate, difusión y aplicación de la Estrategia nacional de medios electrónicos, promoción de alianzas con protagonistas clave y ejecución de proyectos piloto

Realización de programas piloto para la promoción del acceso de grupos vulnerables a las TIC
	Recursos ordinarios

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total: 5.000

	Promoción, redes y alianzas para lograr la equidad de género
	Fortalecimiento de la equidad de género como aspecto central de las estrategias de reducción de la pobreza y de proyectos y programas
	Políticas y programas que incorporen como aspecto central la equidad de género

Línea de base - La EBRP incluye un componente de equidad de género

Meta - Políticas y programas de equidad de género incorporados en la EBRP en curso de ejecución
	Evaluaciones y propuestas de políticas públicas sobre cuestiones de género

Fortalecimiento de las redes entre el gobierno, la sociedad civil y los organismos internacionales de cooperación

Formulación de proyectos y programas sobre equidad de género
	Recursos ordinarios:

2.000

Otros fondos:

Participación del Gobierno en los gastos.

Participación de terceros en los gastos.

Fondos fiduciarios.

Total: 2.000

* Debido al tiempo necesario para recopilar y analizar los datos más actualizados, se ha demorado la presentación del presente documento.

�PAGE \# "'Page: '#'�'" ��<<ODS JOB NO>>N0200002S<<ODS JOB NO>>

<<ODS DOC SYMBOL1>>DP/CPO/BOL/1<<ODS DOC SYMBOL1>>

<<ODS DOC SYMBOL2>><<ODS DOC SYMBOL2>>

	1
	boliviafinal.doc

	boliviafinal.doc
	1

[image: image3.wmf]